PAGE

Canadian Women for Women
in Afghanistan

Detailed Curriculum Connections
for Alberta
[image: image1.jpg]

Understanding Human Rights

in Afghanistan

Canadian Students as Global Citizens

Understanding Human Rights in Afghanistan
Canadian Students as Global Citizens

Connections to Alberta Learning Social Studies Curriculum

Grade Four

Knowledge objectives:

· The availability and use of natural resources affects people and their environment. (The presentation and question and answer session contain discussion as to how drought, lack of clean drinking water, and a decrease in arable farmland have affected the people of Afghanistan and how the same conditions might affect Albertans.)

Locating/Organizing/Interpreting Information:

· Identify possible sources of information.

· Acquire information by reading, viewing, and listening to find the main idea and supporting details.

· Use computer programs to assist in the study of specific content areas.
(A list of recommended books, articles, and websites is provided, as is a PowerPoint presentation to be used by the teacher.)

Geography/Mapping:

· Use and interpret maps of Alberta.

· Locate and describe major geographical regions and special geographical features such as lakes, rivers, mountain ranges and cities.

· Compare distances in kilometers to places under study.

· Identify cardinal and intercardinal directions, using the direction finder.

(A map of Alberta, comparing it to a map of Afghanistan, is included in the lesson plans; the landscape of Alberta is discussed in the PowerPoint presentation.)

Communication Skills:

· Use simple illustrations, charts, and graphs to support written work.

(A Venn diagram activity and a backpack illustration activity are included in the lesson plans; human rights chart activities are included in the role-playing game and in the lesson plans.)

Participation Skills:

· Make meaningful contributions to discussions, supporting ideas with facts and reasons.

· Participate in a small group discussion or activity by following established rules.

· Contribute to various functions of group work as recorder, reporter, or leader.

(Students will interact in large and small groups during the role-playing game; students will fulfill the roles of recorder and reporter in the game; the presentation is intended to engage the students in discussion as well as listening and viewing.)

Grade Five

Knowledge Objectives:

· Exploration and settlement cause groups to have influence on each other, resulting in changes in the ways people live.

(Throughout the kit the historical importance of Afghanistan's geographical location and the influence that other cultures have had on its people is addressed; the students can compare the Afghan influences to those that immigrant cultures have had on Canadian society.)

Locating/Organizing/Interpreting Information:

· Acquire information on a specific topic by reading, skimming, listening and viewing.

· Gather information by interpreting relationships and drawing inferences from graphs, pictures, charts, pictures, and atlases.

· Distinguish between fact and fiction.

· Organize information by using different types of graphs, charts, and/or diagrams.

· Use computer programs to assist in the study of specific content areas.

· Gather information by identifying time and place relationships; identifying cause-effect relationships; calculating the length of time between two given dates; and using definite time concepts, such as decade and century.

(A list of recommended books, articles, and websites is provided, as is a PowerPoint presentation to be used by the teacher; a Venn diagram activity and a backpack illustration activity are included in the lesson plans; human rights chart activities are included in the role-playing game and in the lesson plans; students learn facts about Afghanistan through the fictional characters in the role-playing game; the passage of time is clearly marked in the role-playing game, with the children taking on roles that change over the course of a decade .)

Geography/Mapping:

· Choose the best map for a specific purpose, recognizing that there are many kinds of maps for different purposes.

· In kilometers, compare distances to places under study.

(A number of maps are used throughout the kit, including a map of the world, maps of Afghanistan, and a map of Alberta; distances between cities in Afghanistan and cities in Alberta are compared.)

Analyzing, Synthesizing/Evaluating:

· Draw conclusions about how the characteristics of a physical region affect natural resources, occupations, population distribution, and transportation.

· From physical geography and latitude, infer human activities and ways of living.

· Draw conclusions about the advantages and disadvantages of interacting with different countries.

(Various geographical features of Afghanistan are pointed out, with comparisons made to the geography of Alberta and how occupation, population distribution, and transportation are affected; rural and urban lifestyles are compared; interaction with other countries is highlighted.)

Communication Skills:

· Make meaningful contributions to discussions, supporting ideas with facts and reasons.

· Take notes in point form, using various sources; oral, written, or viewed presentations.

(Students are encouraged to ask questions and engage in discussion that invites them to compare their own lives to the lives of Afghan people.)

Participation Skills:

· Participate in a small group discussion or activity by following established rules.

· Contribute to various functions of group work as recorder, reporter, and leader.

(Students will break out into smaller groups during the role-playing game; students will fulfill the roles of recorder and reporter in the game; the presentation is intended to engage the students in discussion as well as listening and viewing.)

Grade Six

Knowledge Objectives:

· An individual has responsibilities and rights as a citizen, which begin at the local level.

· The ways in which physical, social, and psychological needs are met have varied over time and from place to place.

· Nations in the world are becoming increasingly interdependent.

(The students will engage in discussion as to how we, as Albertans, exercise our civic duty by voting, helping our homeless, looking after our environment, etc. They will learn that the people of Afghanistan are now able to exercise some of those duties in their own communities, as well. Through the role-playing game and ensuing exploration of the characters, the students will learn that needs are met differently under different circumstances. They will also explore how the nations of the world are tied to one another economically and politically.)

Locating/Organizing/Interpreting Information:

· Acquire information from a variety of sources; newspapers, news broadcasts, magazines, and pamphlets, recognizing the differences in purpose and coverage.

· Distinguish between fact and opinion.

· Distinguish between fact and historical fiction.

(A list of recommended books, both fiction and non-fiction, articles, and websites is provided; students are shown ways in which many differing opinions can be formed from the same facts e.g., the Taliban opinion of the rights of women in Afghan society versus the opinion of the women themselves, versus the varying opinions in the international community; Deborah Ellis’ The Breadwinner series is offered as an example of historical fiction about the plight of Afghan people in the late 20th and early 21st centuries.)

Geography/Mapping:

· Choose the best map for a specific purpose, recognizing that there are many kinds of maps for different purposes.

· Estimate, and then compute distances between places studied.

· Compare distances in kilometers to places under study.

· Use two or more maps to gather information about the same area.

(A number of maps are used throughout the kit, including a map of the world, maps of Afghanistan, and a map of Alberta; distances between cities in Afghanistan and cities in Alberta are compared.)

Analyzing, Synthesizing/Evaluating:

· Analyze how government action can affect people, both positively and negatively.

· Draw conclusions about rights and responsibilities of citizens.

(Throughout the kit are numerous examples of how government and citizen action, both within Afghanistan and outside the country, has affected the lives of Afghan people. Students are invited to explore how they, as individuals and small groups, can effect change in their world.)

Communication Skills:

· Summarize information from a variety of sources

· Write a summary of main points encountered in oral, written, or viewed presentations.

(At various points in the lessons students are asked to summarize what they have learned about human rights and human rights violations first form their own background knowledge, then from the presentation, the UN website which outlines the Universal Declaration of Human Rights, and their readings from the Deborah Ellis The Breadwinner series.)

Participation Skills:

· Demonstrate respect for the rights and opinions of others.

· Participate in a small group discussion or activity by following established rules.

· Plan, carry out, and evaluate an action that would demonstrate responsible citizenship.

(Students will break out into smaller groups during the role-playing game and will be expected to respect the opinions of other group members; a “Suggestions for Action” section is included in the resource booklet, and students are encouraged to come up with their own plans for demonstrating global citizenship.)

Attitude Objectives:

Students will be encouraged to develop:

· Respect for opinions and rights of others.

· Responsibility for one’s own actions.

· Satisfaction in exercising one’s role as a citizen.

· Objectivity by examining one’s own ideas about what is a better way of meeting basic needs.

· Empathy for the problems faced in meeting one’s needs.

Grade Seven

Knowledge Objectives:

· Communication in all its forms is the means by which culture is learned.

· Socialization is achieved through interaction with others.

· Beliefs and values influence behavior.

· Individuals assume a variety of roles.

· Cultural transition occurs as a result of internal and external influences.

· Change results from one or a combination of causes.

· Change is a continuous process occurring unevenly within cultures.

· Some aspects of culture are more enduring than others.

(Students will be shown what happens when access to communication and media is curtailed, as well as the effects of the social isolation of a large group of a population; the effect of religious beliefs, cultural values, and their various interpretations on behavior is repeatedly demonstrated, as is how some aspects of culture endure regardless of outside influences and changes within a society.)

Locating/Organizing/Interpreting Information:

· Identify and define topics.

· Identify possible sources and locations of information.

· Differentiate between main and related ideas.

· Read and interpret maps to identify relationships between geography and culture.

· Identify the purposes, messages, and intended audience of visual communications.

(Topics and sub-topics relating to the inequitable access to human rights in Afghanistan and Canada are explored through a variety of media and from a variety sources e.g., various NGOs, the New York Times, the UN, etc.; maps are included with explanations of geographical features and how they dictate land usage, transportation, communication, etc.)

Analyzing, Synthesizing/Evaluating:

· Compare information about a topic drawn from two or more sources to see if it is identical, parallel, or similar, or inconsistent, unrelated, or contradictory.

· Draw conclusions about basic aspects of culture.

· Identify and evaluate alternative answers, conclusions, solutions, or decisions regarding questions and issues used for inquiry and research on culture.

· Categorize information to develop concepts – agents of change, transition, and cultural retention.

(Students may be asked to listen to the presentation and read the New York Times article, then compare the information given in each for consistency and relativity; information on Afghan culture is presented from a variety of sources - students are invited to analyze and evaluate the information to develop their understanding of the concepts i.e., agents of change, transition and cultural retention.)

Participation Skills:

· Converse with others in a variety of settings including informal, small groups and whole class discussions.

· Observe the courtesies of group discussion such as speaking in turn, using appropriate tone, and giving feedback in a non-threatening manner.

· Contribute to the group (leader, recorder, member) and group processes – staying on topic, extending the ideas of others, paraphrasing, and working toward a consensus or a decision.

(Students will interact in large and small groups during the role-playing game; students will fulfill the roles of recorder and team members in the game and must work together to come to conclusions regarding the human rights of their character and those of Canadian schoolchildren; the presentation is intended to engage the students in group discussion as well as listening and viewing.)

Attitude Objectives:

Students will be encouraged to develop:

· Appreciation and respect for the worth of all people.

· Confidence in expressing their own ideas.

· Empathy for people experiencing change.

· Sensitivity to the customs and beliefs of cultural groups other than their own.

Grade Eight

Knowledge Objectives:

· The environment is constantly being changed by human and physical forces.

· Unequal distribution of resources between regions may lead to movement of goods, people, and ideas.

· The use of more than one official language results from a nation’s unique history.

· The physical environment provides opportunity and at the same time imposes limitations.

· Modification of the physical environment can have both beneficial and detrimental effects.

(As discussed in the presentation and role-playing game, the environment of Afghanistan has been forever changed by warfare and the laying of landmines; with four official languages and unequal distribution of wealth and resources amongst the various ethnic groups, Afghanistan has had a long history of cultural divergence, which has also been exacerbated by its varied and sometimes harsh physical environment.)

Locating/Organizing/Interpreting Information:

· Identify possible sources and locations of information (print, non-print, interviews, surveys.)

· Differentiate between main and related ideas.

· Identify the purposes, messages, and intended audience of visual communications.

· Read and interpret maps to identify relationships between geography and culture.

· Acquire information to find answers to questions through listening, observing, reading, and utilizing community resources.

(Topics and sub-topics relating to the inequitable access to human rights in Afghanistan and Canada are explored through a variety of media and from a variety sources e.g., various NGOs, the New York Times, the UN, etc.; maps are included with explanations of geographical features and how they dictate land usage, transportation, communication, etc.; students will listen to and view the presentation, read the supporting materials, and be encouraged to further explore human rights issues through various local, national, and international NGOs.)

Analyzing, Synthesizing/Evaluating:

· Compare information about a topic drawn from two or more sources to see if it is identical, parallel, or similar, or inconsistent, unrelated, or contradictory.

· Categorize information to develop concepts – regions, location, place, movement, and environmental interaction.

· Make generalizations by stating relationships among concepts about interactions of people with their physical environment.

(Students may be asked to listen to the presentation and read the New York Times article, then compare the information given in each for consistency and relativity; information on Afghan culture is presented from a variety of sources - students are invited to analyze and evaluate the information to develop their understanding of human rights and the interaction of people with their physical environments in times of peace and war.)

Participation Skills:

· Converse with others in a variety of settings including informal, small groups and whole class discussions.

· Observe the courtesies of group discussion such as speaking in turn, using appropriate tone, and giving feedback in a non-threatening manner.

· Contribute to the group (leader, recorder, member) and group processes – staying on topic, extending the ideas of others, paraphrasing, and working toward a consensus or a decision.

(Students will interact in large and small groups during the role-playing game; students will fulfill the roles of recorder and team members in the game and must work together to come to conclusions regarding the human rights of their character and those of Canadian schoolchildren; the presentation is intended to engage the students in class and group discussions as well as listening and viewing.)

Attitude Objectives:

Students will be encouraged to develop:

· Appreciation for consequences of people’s interaction with their environment.

· Appreciation of interdependence as a common feature of life.

· Willingness to cooperate and work with others.

· Appreciation for the way in which knowledge of the past helps them understand the present and the future.

· Acceptance of the responsibility of the individual in the global community.

· Respect and tolerance for the rights, needs, opinions and concerns of others.

· Sensitivity to the points of view of cultural groups other than their own.

Grade Nine

Knowledge Objectives:

· Economic growth and technological change affect the quality of life.

· Quality of life is affected by changes in technology.

· Economic changes occur as a result of internal and external influences.

(Students will learn of ways in which quality of life in Afghanistan has been affected positively and negatively by changes in educational technology, healthcare technology, and warfare technology; they will be shown the economic effects of international influences, from the Silk Road through the Cold War and beyond, as well as the economic effect of factional conflict within the country.)

Locating/Organizing/Interpreting Information:

· Differentiate between main and related ideas.

· Identify the purposes, messages, and intended audience of visual communications.

· Identify and define topics.

· Acquire information to find answers to questions through listening, observing, reading, and utilizing community resources.

· Identify and critically evaluate the relationship among the purposes, messages, and intended audience of visual communications.

· Identify points of view expressed in cartoons, pictures, and photographs.

(Topics and sub-topics relating to the inequitable access to human rights in Afghanistan and Canada are explored through a variety of media and from a variety sources e.g., various NGOs, the New York Times, the UN, etc; students will listen to and view the presentation, read the supporting materials, and be encouraged to further explore human rights issues through various local, national, and international NGOs.)

Analyzing, Synthesizing/Evaluating:

· Compare information about a topic drawn from two or more sources to see if it is identical, parallel, or similar, or inconsistent, unrelated, or contradictory; detect bias.

· Identify and evaluate alternative answers, conclusions, solutions, or decisions regarding questions and issues used for inquiry and research on responding to change.

(Students may be asked to listen to the presentation and read the New York Times article, then compare the information given in each for consistency and relativity; information on Afghan culture is presented from a variety of sources - students are invited to analyze and evaluate the information to develop their understanding of human rights and how individuals and societies respond to political, social, and economic change.)

Participation Skills:

· Observe the courtesies of group discussion such as speaking in turn, using appropriate tone, and giving feedback in a non-threatening manner.

· Contribute to the group (leader, recorder, member) and group processes – staying on topic, extending the ideas of others, paraphrasing, and working toward a consensus or a decision.

(Students will engage in group discussion during the role-playing game and subsequent character analyses; students will fulfill the roles of recorder and team members in the game and must work together to come to conclusions regarding the human rights of their character and those of Canadian schoolchildren.)

Attitude Objectives:

Students will be encouraged to develop:

· Acceptance that change is a common feature of life.

· Awareness that technology raises many ethical issues.

· Appreciation that social issues are complex and may take time to resolve.

· Appreciation of the worth of individual initiative and group effort in achieving goals.

· Willingness to consider opinions and interpretations different from their own.

· Appreciation of the contributions of individuals and groups to improving the quality of life.

· Empathy for people who have been affected by change.

Social Studies 10

Knowledge Objectives:

· Geographic factors influence a nation’s sovereignty.

· The achievement of sovereignty has been a process shaped by internal and external forces.

· A nation’s foreign policy must be balanced between its interests and the interests of other nations.

· The consequences of foreign policy can result in conflict or cooperation with other nations.

· The degree of citizen participation and the exercise of an individual’s political power and responsibilities are influenced by a variety of factors.

· The citizen has a role in the political process.

· Political differences are resolved through a variety of approaches.

· Rights and responsibilities are associated with citizenship.

· There are basic human rights that need to be protected.

(Throughout the kit the sovereignty of Afghanistan is explained as having been in flux for decades, if not centuries. It’s geographical position, external attempts at occupation, and factional infighting have all threatened the country’s independence at various times in its history. The rights and responsibilities of the country’s citizens and governments have been influenced by a variety of external and internal factors. In recent years especially, human rights issues have been brought to the attention of Afghanistan’s general population, which in turn is beginning to pressure its governments.)

Process Skills:

· Acquire information from print and nonprint resources.

· Record and organize information in note form.

· Analyze and evaluate information, including detecting bias, and distinguishing fact from opinion.

· Interpret and summarize information.

· Recognize underlying assumptions on an issue.

(Information on human rights, sovereignty and citizenship, and internal and external conflict is supplied throughout the kit in the form of a PowerPoint presentation, an interactive role-playing game, Q&A and suggested print, film, and web resources. The lesson plans supply activities for the gathering, analyzing, and evaluating the information.)

Communication Skills:

· Express and defend ideas in written form.

· Present ideas through visual/multimedia materials.

· Report on research results.

· Present ideas effectively in class discussion.

· Defend a position in a short, written assignment.

(The high school lesson plans include a number of research and writing assignments such as a K*W*L activity on political, economic, and social conditions in Afghanistan; a RAFT assignment on human rights in Afghanistan; and a current events scrapbook. Students are expected to present their research in a classroom setting.)

Participation Skills:

· Work at individual tasks in a group situation.

· Work together in proposing and discussing alternative solutions to issues.

· Choose appropriate strategies for bringing about change in society.

(Students will be required to work independently and in groups through various components of the kit. A “Suggestions for Action” section is included in the resource booklet, and students are encouraged to come up with their own plans for demonstrating global citizenship.)

Inquiry Strategies:

· Apply critical and creative thinking skills in problem solving and decision-making.

· Develop the ability to propose and discuss alternative solutions to issues.

· Use appropriate inquiry models to answer questions, solve problems, and resolve issues.

· Develop further the creative and critical thinking skills necessary for responsible citizenship.

(Students are encouraged to look at human rights issues from a variety of perspectives and to critically examine their own and others’ positions in order to responsibly solve problems and make decisions; students are asked to come up with creative ways in which they themselves can be more responsible global citizens.)

Attitude Objectives:

Students will be encouraged to develop:

· An appreciation of and a respect for the rights of others.

· And value peaceful resolution of conflict.

· A respect for the rights of others to hold opinions different from one’s own.

· An appreciation of the fact that citizenship involves participation in the community and the nation.

Social Studies 20

Knowledge Objectives:

· The emergence of new ideas and forces result in changes within a society.

· Nations engage in imperialism for a variety of motives.

· The pursuit of national interests at the expense of other nations may result in international conflict.

· Warfare leads to change.

· Diversity and disparity exist in the modern world.

· Nations are interdependent.

· National interests affect international relationships.

· Quality of life is composed of a variety of factors.

· Quality of life is defined from different perspectives.

· Quality of life is increasingly affected by issues of global concern.

· There are issues of common global concern.

· Solutions to global concerns often require international dialogue.

· There are potential solutions to global concerns.

(Students will be shown, through the presentation, role-playing game, discussions, and lessons, how Soviet imperialism resulted in international and civil warfare in Afghanistan, which eventually precipitated the emergence of the Taliban in late 20th century Afghanistan, which then brought about major changes in Afghan society; quality of life will be shown to have plummeted for many Afghans over the years of conflict; and students will learn that basic human rights are an issue of common global concern whose solution can only come from global dialogue and co-operation.)

Process Skills:

· Summarize information from a variety of print and nonprint sources.

· Distinguish among different points of view.

· Summarize materials after listening to and observing presentations.

· Interpret and use information from maps, graphs, charts, and tables.

· Identify appropriate information and ideas as evidence to support a point of view.

(Information is provided in the form of a PowerPoint presentation, game cards, web resources, maps, charts, articles, and books; lesson plan activities direct students to summarize the information given and use it to support a position.)

Communication Skills:

· Convey information and express ideas using timelines, charts, and concept maps.

· Use comparisons and examples in a written presentation.

(Students will use timelines and charts in the role-playing game to chart the progress of an Afghan character’s life and his/her access to human rights; students are asked to compare many aspects of their own lives to those of the Afghan characters; the lesson plans include a variety of writing and presenting exercises to help students convey the information they’ve acquired.)

Participation Skills:

· Interact effectively with others in a group setting.

· Participate in an informed way in discussions on global issues that affect society.

(Students will interact in group settings through various components of the kit; the presentation, role-playing game, and lessons provide for student participation in discussions of global issues that affect Afghan and Canadian societies.)

Inquiry Strategies:

· Use creative and critical thinking skills in problem solving and decision-making strategies.

· Consider alternatives, make decisions, and substantiate choices.

· Critically examine processes and changes that have affected society.

· Use appropriate inquiry models to answer questions, solve problems, and resolve issues.

(Students are encouraged to look at human rights issues from a variety of perspectives and to critically examine their own and others’ positions in order to responsibly solve problems and make decisions.)

Attitude Objectives:

Students will be encouraged to develop:

· An appreciation of the influence of ideas from the past on society.

· An awareness of different points of view on issues and episodes in the human experience.

· Respect for the rights of others to hold a different point of view.

· An appreciation of the need to understand the background to events and issues.

· An appreciation of the diversity that exists in the world.

· An appreciation that different perspectives exist on the quality of life.

· A willingness to consider a variety of perspectives on global issues and questions.

Social Studies 30*

Knowledge Objectives:

· Ideologies contain beliefs and ideas about human nature and are used to explain and justify political and economic systems.

· Political systems are organized to allocate political power that involves the authority to make and to implement decisions in society.

· Political systems may be organized in a democratic manner.

· Political systems may be organized in a dictatorial manner.

· Political and economic systems adapt to new ideas and changing circumstances.

· Political leaders achieve, exercise, and maintain power in different ways in democracies and dictatorships.

· The role of the individual in society is affected by the emphasis placed on collective good or individualism.

· New issues and ideas challenge traditional political and economic beliefs and practices.

· International confrontations arise from a variety of motives and result in different types of interactions.

· International cooperation arises from a variety of motives and results in different forms of cooperation.

· Attempts at international cooperation are sometimes successful.

· Security arrangements may strengthen or undermine global systems of collective security.

· Expansionist foreign policy may arise from a variety of motives or circumstances and elicit a variety of responses.

· A shift in the balance of power results in new alignments among nations.

· International arrangements for global peace and stability take into account the realities of power.

· The super-powers have faced pressures of self-determination within their spheres of influence.

· Global interactions are increasingly influenced by economic developments.

· Concern for global peace, human rights, and the environment has emphasized the need for international cooperation and understanding.

· Concern for global peace and stability has been heightened by the emergence of new states and the disintegration of others.

Process Skills:

· Access and use appropriate sources of information.

· Synthesize information and ideas.

· Determine underlying assumptions of a statement or position.

· Formulate and evaluate alternative conclusions, solutions and decisions.

· Logically defend a position on an issue or a problem.

· Analyze information from a variety of sources, compare different points of view and predict outcomes.

· Propose and evaluate solutions to international problems.

Communication Skills:

· Effectively defend a point of view orally or in writing.

· Write persuasively and effectively to support one’s point of view.

· Construct and use visual aids to support ideas.

Participation Skills:

· Work with others in a group setting to reach consensus or compromise.

· Assume appropriate leadership and support roles.

· Use a variety of skills in an appropriate manner – exhibit confidence in own ideas and work, but present them in a considerate manner.

· Display self-confidence and respect for the opinions of other when discussing social issues.

· Work effectively with others in a variety of group settings.

· Participate effectively in social and political processes.

Inquiry Strategies:

· Demonstrate maturity of thought in stating and defending a position.

· Use creative analogy and metaphor to show relationships or describe a situation.

· Explain the cause and effect relationships among historical events.

· Establish relationships between historical events and present circumstances.

· Evaluate strategies used by nations, organizations, and individuals in dealing with international problems.

· Use appropriate inquiry models to answer questions, solve problems, and resolve issues regarding international interactions.

Attitude Objectives:

Students will be encouraged to develop:

· An appreciation of independent and critical thinking about significant social issues.

· Intellectual curiosity and open-mindedness and interest in current issues related to political and economic systems.

· An appreciation of the strengths and weaknesses of different economic and political systems.

· And demonstrate a commitment to citizenship in democratic systems.

· A sense of curiosity regarding patterns of global interaction.

· An appreciation of the interdependent nature of the world.

· An active interest in international issues and events.

· Commitment to the achievement of constructive and positive global interactions.

*Themes presented in the Social Studies 30 curriculum are closely associated with those presented in the teachers’ resource kit. Such knowledge objectives as political systems, the power of political leaders in democracies and dictatorships, a society’s emphasis on individualism or collective good, international co-operation and confrontation, the self-determination of super-powers, etc. are distributed throughout all areas of the kit. Although the ‘Background’ section on pages v through xi of the teachers’ resource booklet is intended for use by teachers, it would be of particular use and interest to grade twelve students, as well.

Likewise, the curriculum’s stated skills objectives and inquiry strategies laid out in the above section are addressed in the grades 10-12 lesson plans provided, which is not to say that SS 30 students would not benefit from the PowerPoint presentation or the role-playing game. On the contrary – the kit was designed with elements intended to appeal to visual, auditory, reading/writing, and kinesthetic learners of all ages.

